SMART LAYER AND SMART SUITCASE FOR STRUCTURAL HEALTH MONITORING APPLICATIONS Mark Lin*, Xinlin Qing, Amrita Kumar, Shawn J. Beard Acellent Technologies, Inc. #### **ABSTRACT** Knowledge of integrity of in-service structures can greatly enhance their safety and reliability and lower structural maintenance cost. Current practices limit the extent of real-time knowledge that can be obtained from structures during inspection, are labor-intensive and thereby increase life-cycle costs. Utilization of distributed sensors integrated with the structure is a viable and cost-effective means of monitoring the structure and reducing inspection costs. Acellent Technologies is developing a novel system for actively and passively interrogating the health of a structure through an integrated network of sensors and actuators. Acellent's system comprises of SMART LayersTM, SMART SuitcaseTM and diagnostic software. The patented SMART LayerTM is a thin dielectric film with an embedded network of distributed piezoelectric actuators/sensors that can be surface-mounted on metallic structures or embedded inside composite structures. The SMART SuitcaseTM is a portable diagnostic unit designed with multiple sensor/actuator channels to interface with the SMART LayerTM, generate diagnostic signals from actuators and record measurements from the embedded sensors. With appropriate diagnostic software, Acellent's system can be used for monitoring structural condition and for detecting damage while the structures are in service. This paper enumerates on the SMART LayerTM and SMART SuitcaseTM and their applicability to composite and metal structures. **Keywords:** Structural Health Monitoring; SMART Layer[™]; SMART Suitcase[™]; built-in/embedded sensors, piezoelectric, sensor network ### 1. INTRODUCTION Safety and reliability are critical factors in the usage of in-service structures. Existing invisible damage has the potential to grow and lead to catastrophic failures, loss of human life and decrease in economy. Real-life examples of structural failures are present in airline crashes, space shuttles explosion, building and bridge collapses. In order to minimize the possibility of failure, structures have traditionally been designed with safety factors. However, this may be insufficient since the service conditions that different structures operate under vary. Over time, the effect of these small variations can accumulate resulting in a significant difference in their safety level and their residual life. One possible method of ensuring structural safety is to inspect structures frequently and keep abreast of their structural condition. Unfortunately, regular usage of current structural inspection practices can be expensive and labor-intensive. Current techniques such as x-ray, ultrasound, c-scan, and thermal imaging that are commonly used for inspection are time-consuming, expensive, and rely heavily on human interpretation. Furthermore they cannot be applied to inaccessible structural areas and in some cases may require entire structural disassembly. Quite often, the inspection equipment is available only at specialized facilities requiring the structure to removed from service and sent to these facilities for inspection thereby further increasing operating costs. Recent advances in sensor technology, material processing, damage modeling, and system integration have enabled new developments in structural evaluation/inspection technologies to overcome the shortcomings of existing inspection systems. Among them is the concept of structural health monitoring using a built-in structural diagnostic system. A built-in monitoring system would consist of three major components: sensors/sensor network, integrated hardware, and software to monitor insitu the "health" condition of in-service structures. An important part of the system is the proper integration of the sensors and actuators with the structure. Although sensors can be integrated individually with a structure a novel and cost-effective method would be to integrate a *network* of sensors with the structure. This sensor network when combined with more sophisticated data acquisition systems and diagnostic software can drastically reduce the cost of inspection, allow for more frequent maintenance schedules and reduce the likelihood of catastrophic structural failures. ^{*} marklin@acellent.com; (408) 745-1188; http://www.acellent.com; Acellent Technologies, Inc., 562 Weddell Drive Suite 4, Sunnyvale, CA 94089 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | |--|---|--|---|---|---| | 1. REPORT DATE 2005 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2005 | red
5 to 00-00-2005 | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | Smart Layer and S
Applications | onitoring | 5b. GRANT NUMBER | | | | | Applications | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Missile Defense Agency, Arlington, VA, 22204 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | 9. SPONSORING/MONITO | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | 14. ABSTRACT see report | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT | OF PAGES 9 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 Figure 1: Acellent's SMART LayersTM and SMART SuitcaseTM. Acellent Technologies, Inc. is developing an integrated sensor network system that utilizes a network of distributed piezoelectric sensors/actuators embedded on a thin dielectric carrier film called the SMART¹ layerTM, to query, monitor and evaluate the condition of a structure. Diagnostic signals obtained from a structure during monitoring through wired or wireless means are processed by a portable diagnostic unit called the SMART SuitcaseTM. With appropriate diagnostic software, the signals can be analyzed to ascertain the integrity of the structure being monitored. The SMART LayerTM technology and has both active and passive sensing capabilities using piezoelectric sensors (PZT) for structural health monitoring purposes. ## 2. THE SMART LAYERTM The SMART LayerTM with an integrated network of distributed piezoelectric (PZT) transducers has been developed to efficiently integrate a network of sensors onto structures [4]. The SMART LayerTM fabrication process is based on the flexible printed circuit technique used in the electronics industry, with modifications to accommodate the composite manufacturing process. The major processing steps involve printing and etching a conductor pattern onto a dielectric substrate, laminating a dielectric cover layer for electrical insulation, and mounting arrays of piezoceramics on the circuit. The SMART LayerTM is treated as an extra ply that can be placed between composite plies during composite layup process. After co-curing in an autoclave, the resulting composite structure would have an integrated network of piezoceramics that can be used to send and receive diagnostic signals for monitoring the structure. A schematic description of the SMART LayerTM and its integration concept is shown in figure 1. The SMART LayerTM can also be surface mounted on a variety of structures including both metallic structures and composite structure. For metallic structures, the SMART LayerTMs are bonded onto metal surfaces using a secondary adhesive such as epoxy. The epoxy can either be elevated temperature cured or room temperature cured for field application. The SMART LayersTM manufactured by Acellent come with an epoxy film adhesive added onto one side of the layer for bonding to metals. Users simply peel off the backing film and attach the SMART LayerTM onto their structure. For composite structures, one option is to embedd the SMART LayerTM into the structure itself during the manufacturing stage. Since the SMART LayerTM has temperature tolerance in excess of 400°F, it can be co-cured with a wide range of composite materials. Embedding and co-curing with the structure itself can fabricate a highly integrated multifunctional SMART structure. The process of embedding a SMART LayerTM inside composite materials does not alter the composite manufacturing process. ¹ SMART™ stands for Stanford Multi-Actuator-Receiver Transduction. This technology is recognized as a leading candidate for health monitoring applications and has several advantages over other current health monitoring technologies. Several SMART LayersTM have been fabricated at Acellent and embedded inside Gr/Ep composite laminates and surface mounted on metal parts successfully. Quality testing has shown that the piezoceramics embedded using this SMART LayerTM approach function properly and provide signal uniform response for the entire network. The fabricated embedded-composite panels are being used to develop and demonstrate structural health monitoring applications. # SMART LayerTM design: Acellent Technologies has pioneered the techniques of manufacturing SMART LayersTM in a variety of sizes, shapes and complexity. Examples of the SMART LayersTM of various shapes made by Acellent are shown in figure 2. The size of the SMART LayersTM that can be fabricated range from a couple of inches up to several feet. The SMART LayersTM vary in complexity going from a simple 2-sensor flat strip to a complex 30-sensor 3-D shell. They can be fabricated in different shapes for integrating with different contours of structures. Basic shapes include rectangular, long slender strips, circular, and three-dimensional shell. Figure 2: Examples of SMART LayersTM in various shapes. For structures with multiple-curvatures and complex geometry, SMART LayersTM can be custom designed with special shapes and cutouts to provide a perfect fit. An innovative method of designing the flexible SMART LayerTM such that it can hold its shape upon fabrication has been developed at Acellent. Figure 3 depicts the designing process. This method called the "cut-out method" allows the different layers that together make the SMART LayerTM be cut in a pre-specified geometry. The layers when collectively cured produce a SMART LayerTM with the required shape. Figure 3: Fabrication method for facilitating the SMART Layers™ to hold their shape An alternate method of fabricating three-dimensional complex shaped SMART LayersTM such that they hold their shape, is to use mechanical locks at pre-selected locations and then shape the layer based on the required geometry. Upon cure, the layer will hold its shape. A schematic of this concept is presented in figure 4. Figure 4: Alternate method for fabrication of 3-D SMART Layers^{TM2} # **Testing:** Mechanical tests on composite coupon specimens with and without embedded SMART LayerTM were conducted to assess the change in structural integrity due to inclusion of the SMART LayerTM. Static loading and impact tests were performed on woven graphite/epoxy coupon specimens with a lay-up $[0_4/90_4/0_4]$. SMART LayersTM were placed at the lower 0/90 interface. Results of 3-point bending tests conducted on these specimens are presented in figure 5. The test results indicate that the presence of the SMART LayerTM does neither noticeably affect the strength of the host composite structure nor promotes delamination. Figure 5: Mechanical test results of specimens with and without embedded SMART LayerTM An examination of the cross-section of the specimens corroborates these findings. Magnified views of the cross-sections of the specimens are shown in figure 6. It is clear that delamination in the specimens without the embedded SMART layer occurs at the lower 0/90 interface as expected, due to the high interfacial shear stress at the ply-group interface. However, in the specimens with an embedded SMART layer at the lower 0/90 interface, there is no delamination. The actual delamination occurs one or two plies away from the interface, indicating that the SMART layer does not promote delamination but rather defers it. The tolerance of the SMART Layer™ when exposed to environmental aging due to prolonged exposure to varying temperature and moisture conditions has also been investigated. The tests were carried out on flat plate woven composite/epoxy specimens with embedded (at center ply) and surface mounted SMART Layers™. The specimens with a ² Data taken from report no. AFRL-PR-ED-TR-2000-0025, [&]quot;A Built-in Active Sensing Structural Diagnostic (BASSD) system for Rocket Motors", Acellent Technologies, Inc. lay-up of 8-ply [0/90/±45]s were all co-cured with the SMART LayersTM. The signals obtained at periodic intervals were compared to reference signals obtained prior to the start of the test. Figure 7 depicts these results for a specimen with surface mounted SMART layerTM for all possible signal paths. The % variation in maximum signal amplitude of the output signals as compared to the reference signals during the specified test time period is plotted in the graph. The results of the test data collected and analyzed over a period of 3 months indicate that the SMART LayerTM shows good tolerance to environmental conditions and records no significant change in signals during this time except for a one-time signal change that occurs during the initial part of the test. This change is likely due to the initial settling effect of the piezos in the layer after manufacture. Figure 6: Magnified cross-sectional view of test specimens Figure 7: SMART LayerTM tolerance to natural aging effects³ ³ Data taken from final report submitted to BMDO, # DASG60-00-M-0109 [&]quot;Development of Intelligent Composites using Integrated SMART layer Technology", Acellent Technologies, Inc. #### 3. THE SMART SUITCASE The SMART Suitcase^{TM4} is a portable diagnostic instrument that has multiple sensor/actuator (I/O) channels to interface specifically with the SMART LayerTM (Figure 8). It has the built-in capability to drive the piezo actuators embedded on the SMART LayerTM and record measurements from adjoining piezo sensors. It can store the sensory data and perform real time data analysis. The current SMART SuitcaseTM model has capability to interface with up to 30 piezo actuators/sensors. It drives the piezo actuators with a specific pre-programmed diagnostic waveform, while recording the output from neighboring piezo sensors. Figure 8: SMART Layer™ interfaced with the SMART Suitcase™ The SMART SuitcaseTM is designed as a PC-based portable instrument that has the built-in capability to generate a specific waveform for structural diagnostic, collect sensor data with high sampling rate and resolution, and multi-channel capability to accommodate *a network* of piezos. The components of a SMART SuitcaseTM system are shown in figure 9. They include a diagnostic waveform generator, an actuator power amplifier, a multi-channel switching matrix, a sensor signal filter and amplifier board, a sensor data acquisition board, and devices for data storage and processing. Selected specifications of the SMART SuitcaseTM components are listed in table 1. Figure 9: Components of the SMART SuitcaseTM ⁴ Developed during a Phase II contract with the U.S. Army Missile Command. Contract no. DAAH01-00-C-R019. Table 1: Specification of SMART Suitcase™ | PROPERTY | SPECIFICATION | | | |---------------------------------|--|--|--| | | | | | | Physical Dimensions | 15.7"W x 11.7"H x 7.7"D. Weight: 21 lbs. | | | | Processor | Intel Pentium III | | | | Operating System | Microsoft Windows with custom users environment | | | | I/O channels | 30 piezo channels | | | | Signal Generation | Programmable Arbitrary Waveform Generator (DAC) | | | | Actuator Amplifier Output Power | 34 Watts, 200 Vpp max | | | | Output frequency range | 61 μHz to 10 MHz | | | | Data Acquisition | High-speed Data Acquisition Board (ADC) | | | | Sampling Rate | 60 MSample/sec | | | | Input Bandwidth | 25 MHz | | | | Sensor Amplifier Gain | 10 | | | | Environmental | Operating Temp: +32°F to +113°F. Storage Temp: -4°F to +149°F. Relative Humidity: 20 to 80%, non-condensing. | | | The components inside the SMART Suitcase™ include both OEM PC boards and custom boards made by Acellent. Integration of these individual components produces a unique portable instrument that can be used with the SMART Layer™ to monitor the condition of in-service structures. Special software drivers are installed on the SMART Suitcase™ to allow the various components to communicate and synchronize their operation. The diagnostic waveform output by the SMART SuitcaseTM to drive the piezo actuators is a 5-peak sine wave modulated by a cosine (gaussian) envelope. This particular waveform has been chosen due to its narrow band signal that contains only a few frequency components, versus a wide band signal that contains a wide spectrum of frequencies. The less the frequency components in the diagnostic signal, the smaller the amount of distortion to the waveform due to dispersion effect of wave propagation. Therefore using a diagnostic signal with the 5-peak sine-wave waveform produces sensor data that are easier to interpret. The data generated in this fashion from the SMART layerTM and SMART SuitcaseTM can be analyzed in a variety of ways [5,6]. Figure 10: Diagnostic signal waveform used by the SMART SuitcaseTM to drive piezo actuators #### 4. APPLICATIONS The SMART layerTM along with the SMART SuitcaseTM can be used to generate and receive ultrasonic waves on structures. The ultrasonic wave can be used for different purposes, one of which is to interrogate the condition of structures. With the *network* of actuators and sensors on the SMART layer, diagnostic signals can be sent from any actuator in the network to any neighboring sensor in the network, in many combinations forming various unique paths that cover the entire structure. This concept is illustrated in Figure 11, which shows an example of the diagnostic signal generated by the SMART layerTM and recorded by the SMART SuitcaseTM. The structure shown is a composite sandwich beam mounted with two SMART layerTM strips that are used to send and receive diagnostic signals. Depending on the application, various waveforms can be used for the diagnostic signal. The signal recorded by the SMART SuitcaseTM can be analyzed with signal processing techniques to interpret the information. Figure 11: Example of diagnostic wave generated on a composite sandwich beam using SMART layersTM. By using different signal processing techniques to process the diagnostic signals, information concerning the structure can be obtained for a variety of purposes. The diagnostic signals can potentially be used to detect structural damage, monitor inservice condition of structures, measure structural behavior, record environmental condition, characterize material degradation and monitor manufacturing processes. To perform these various tasks using the diagnostic signal generated by the SMART layerTM and the SMART SuitcaseTM, software algorithms need to be developed. Currently, researchers at Acellent are using the SMART layerTM and SMART SuitcaseTM to generate experimental data for this purpose. With the assortment of application-specific signal processing algorithms that are developed, it will be possible to assess the condition of in-service structures quickly and efficiently. #### 5. SUMMARY This presentation summarizes the activities at Acellent Technologies on the development of the SMART LayerTM sensor network and the SMART SuitcaseTM portable instrument for built-in structural diagnostics. Information about the major components of the system, specifically the SMART LayerTM and the SMART SuitcaseTM, are presented in the paper. SMART LayersTM offer an efficient and economical method of integrating a network of distributed piezoelectric transducer onto structures. This method can be used for both metallic and composite structures. The SMART Layers™ can be fabricated in a variety of shapes and sizes to conform with the shape of the host structure. Various mechanical and environmental aging tests were done to characterize the effect of embedding a SMART LayerTM inside composite materials and its tolerance to external environmental conditions. For the materials tested, the results showed that embedding a SMART LayerTM does not degrade the integrity of the host material. A description of the SMART SuitcaseTM portable diagnostic instrument's major capabilities and some selected technical specifications are also given. The SMART SuitcaseTM offers a convenient solution for on-site data collection and analysis of in-service structures. The SMART SuitcaseTM provides the necessary actuation and data collection functions required to interfaces directly with the SMART LayerTM. It also provides a platform for real-time data analysis when interfaced with appropriate application software. Acellent's system can be used for structural diagnostic and health monitoring purposes. Overall, the built-in structural diagnostic system that's being developed represents a new approach to structural inspection that has the potential to reduce the time, labor, and cost associated with current available techniques. Through better knowledge of structure integrity in service, improvements in structural safety and reliability can be achieved. #### 6. ACKNOWLDEGEMENTS The authors would like to acknowledge the financial support of the U.S. Army Missile Command, Ballistic Missile Defense Organization and the U.S. Airforce. The authors would further like to thank Dr. Christian Boller and EADS for their support of Acellent Technologies technical development efforts. #### 7. REFERENCES - 1. C. Boller, "Monitoring the Integrity of Aircraft Structures Current Procedures and Smart Sensing Options," *Proceedings of the International Conference on Smart Materials, Structures and Systems*, pp. 31-43, Bangalore, India, 1999. - 2. P Rutherford et al., "Novel NDE Fiber Optic Corrosion Sensors [for Aircraft Structures]," Smart Structures and Materials 1996: Smart Sensing, Processing, and Instrumentation. Proceedings of the SPIE, vol. 2718, pp. 158-69, 1996. - 3. A. Mita, "Emerging Needs in Japan for Health Monitoring Technologies in Civil and Building Structures," *Proceedings of the 2nd International Workshop on Structural Health Monitoring*, pp. 56-67, Stanford, CA. 1999. - 4. M. Lin and F. K. Chang, "Development of SMART LayerTMs for Built-in Diagnostic for Composite Structures," *The* 13th Annual ASC Technical Conference on Composite Materials. Baltimore, MD. September 1998. - M. Lemistre et al., "Damage Localization in Composite Plates Using Wavelet Transform Processing on Lamb Wave Signals," Proceedings of the 2nd International Workshop on Structural Health Monitoring, pp. 861-870, Stanford, CA, 1999 - 6. W. J. Staszewski et al., "Impact Damage Detection in Composite Structures Recent Advances," *Proceedings of the 2nd International Workshop on Structural Health Monitoring*, pp. 754-763, Stanford, CA. 1999. - 7. R. A. Kline et al., "Ultrasonic Monitoring of the Dynamic Properties of Composites During Manufacture," IEEE 1992 Ultrasonics Symposium, vol. 2, pp. 847-50, Tucson, AZ, 1992. - 8. M. Tracy and F.K. Chang, "Identifying Impact Load in Composite Plates Based on Distributed Piezo-sensors," *The Proceedings of SPIE Smart Structures and Materials Conference*, San Diego, CA, 1996. - 9. W. Lee et al., "Railroad Bridge Instrumentation with Fiber-Optic Sensors," Applied Optics, 38(7):1110-14, March 1999. - 10. P. L. Fuhr et al., "Corrosion Detection in Reinforced Concrete Roadways and Bridges via Embedded Fiber Optic Sensors," *Smart Materials and Structures*, 7(2):217-28, April 1998. - 11. P. Cawley et al., "NDT of Adhesive Joints Current Capabilities and Future Needs," *IEE Colloquium on Techniques for the Inspection of Bonded Structures*. London, UK, March 1997.